Diamond Wire Cutting of the Tokamak Fusion Test Reactor Vacuum Vessel Deactivation and Decommissioning Focus Area U.S. Department of Energy Office of Environmental Management Office of Science and Technology April 2000 # Diamond Wire Cutting of the Tokamak Fusion Test Reactor Vacuum Vessel **OST/TMS ID 2389** Deactivation and Decommissioning Focus Area Demonstrated at DOE Princeton Plasma Physics Laboratory Princeton, New Jersey ### Purpose of this document Innovative Technology Summary Reports are designed to provide potential users with the information they need to quickly determine whether a technology would apply to a particular environmental management problem. They are also designed for readers who may recommend that a technology be considered by prospective users. Each report describes a technology, system, or process that has been developed and tested with funding from DOE's Office of Science and Technology (OST). A report presents the full range of problems that a technology, system, or process will address and its advantages to the DOE cleanup in terms of system performance, cost, and cleanup effectiveness. Most reports include comparisons to baseline technologies as well as other competing technologies. Information about commercial availability and technology readiness for implementation is also included. Innovative Technology Summary Reports are intended to provide summary information. References for more detailed information are provided in an appendix. Efforts have been made to provide key data describing the performance, cost, and regulatory acceptance of the technology. If this information was not available at the time of publication, the omission is noted. All published Innovative Technology Summary Reports are available on the OST Web site at http://ost.em.doe.gov under "Publications." ### **TABLE OF CONTENTS** | 1. | SUMMARY | page 1 | |----|---|---------| | 2. | TECHNOLOGY DESCRIPTION | page 7 | | 3. | PERFORMANCE | page 12 | | 4. | TECHNOLOGY APPLICABILITY AND ALTERNATIVES | page 16 | | 5. | COST | page 17 | | 6. | REGULATORY AND POLICY ISSUES | page 22 | | 7. | LESSONS LEARNED | page 23 | | | | | | ΑP | PENDICES | | | A. | REFERENCES | page 24 | | B. | COST COMPARISON | page 25 | | C. | COMPLETE DEMONSTRATION | page 37 | | D. | ACRONYMS AND ABBREVIATIONS | page 40 | # SECTION 1 SUMMARY ### Introduction The United States Department of Energy (DOE) continually seeks safer and more cost-effective remediation technologies for use in the decontamination and decommissioning (D&D) of nuclear facilities. To this end, the Deactivation and Decommissioning Focus Area (DDFA) of the DOE's Office of Science and Technology sponsors technology demonstration and deployment projects. Within these projects, developers and vendors of improved or innovative technologies showcase products that are potentially beneficial to the DOE's projects and to others in the D&D community. Benefits sought include decreased health and safety risks to personnel and the environment, increased productivity, and decreased cost of operation. The DOE Princeton Plasma Physics Laboratory (PPPL) is a single-purpose fusion energy research laboratory that is operated by Princeton University and funded by the U.S. Department of Energy (DOE). PPPL operated the Tokamak Fusion Test Reactor (TFTR) from 1983 to 1997 to study magnetic confinement fusion energy. TFTR is now shut down and is being prepared for dismantling. Alternatives that allow for the cutting of the TFTR Vacuum Vessel (VV) in-situ and without the removal of vessel internals are greatly desired due to the potential risk for personnel exposure, spread of tritium contamination, and savings in dismantling time and costs. Diamond Wire Cutting (DWC) was selected as the innovative technology to demonstrate segmentation of the vacuum vessel. The primary objective of this demonstration was to determine if an effective method for dismantling TFTR was available that would not require workers to be in close proximity to highly contaminated and radioactive materials, thus decreasing the risk of personnel exposure. Such a technology could dramatically reduce health and safety risks for a D&D project. ### **Technology Summary** ### **Problem** The record-breaking deuterium-tritium experiments conducted on TFTR resulted in vacuum vessel (VV) tritium contamination and activation of materials with 14 Mev neutrons. The total tritium content within the vessel is in excess of 7,000 Curies while dose rates approach 50 mRem/hr. These radiological hazards, along with the size of the Tokamak (110 cubic meters), present a unique and challenging task for dismantling. Plasma arc cutting, the current baseline technology for dismantling fission reactors, provides for fast cutting times. However, to use a plasma cutting torch for TFTR dismantling, vessel internals would need to be removed at each cut location. This would require personnel entry into the VV with supplied breathing air in conjunction with "bubble suits". In addition, the plasma torch would require additional equipment, which could be difficult to set-up for remote/semi-remote operation, thus increasing risk and personnel exposure. The use of the plasma arc torch would also result in release of radioactive airborne contamination and harmful gases requiring extensive containment, filtering, and respiratory protection. Figure 1 Internal TFTR vessel (prior to tritium operations) ### Baseline Technology - Plasma Arc Torch Plasma arc cutting is the current baseline technology for dismantling fission reactors. This technology is typically used because of its fast cutting times. However, there are significant personnel hazards associated with this technology application for the TFTR segmentation. In particular, the vessel walls are lined with graphite tiles which cannot be cut with this technology. Therefore, the tiles would need to be removed using personnel entry for physical removal. Multiple additional entries would be required to position the semi-remote operated plasma cutting system in order to cut the multiple layers of Inconel and stainless steel prior to the actual cutting of the ½" thick, 304 stainless steel vessel wall. Figure 2 Plasma arc cutting on stainless steel (minimal PPE due to low/no activity) ### Innovative Technology - Diamond Wire Cutting An innovative approach for dismantling TFTR is the use of diamond-wire cutting technology. This cutting technology, developed in the early 1980's, has been successfully applied to the cutting of reinforced concrete. This technology has been successfully used on a variety of commercial and government facility decontamination and decommissioning (D&D) projects such as Fort St. Vrain and Shoreham for the removal of large thick concrete. Recent improvements in diamond wire technology have allowed the cutting of carbon steel components such as pipe, plate, and tube bundles in heat exchangers. In the past, this technology was not considered for the following reasons: - Concerns about the kerf (cutting path) closing and trapping the diamond wire as it cuts. - Concerns that stainless steel tends to plate (cover the cutting edge) of the diamond bits making them ineffective. - The use of water as a coolant for the diamond wire rope is not desirable in many radiological situations. This demonstration addressed these concerns. Three void space fillers were selected for demonstration: Rheocell-15 (foamed, low density concrete), mortar and Perma-Fill foam (aqueous based). Each was expected to maintain the structural integrity of the vessel during cutting, clean the diamond bits as they cut through the vessel, limit the dispersal of contaminants, and provide shielding during cutting operations. Two non-aqueous agents (liquid nitrogen and air) were also tested to provide an alternative to water cooling. The bulk of this report addresses the performance of diamond wire cutting with water cooling using the Rheocell-15 void filler. Appendix C contains information on the other void fillers and cooling agents. Figure 3 Diamond Wire Rope and Pulleys The performance of void space fillers and coolants during cutting of a TFTR surrogate section were evaluated to obtain optimum conditions for the size-reduction of TFTR for eventual disposal at Hanford. This demonstration also evaluated the costs of this innovative technology versus the costs of the baseline technology, plasma arc cutting. The DWC demonstration was performed at PPPL from August 23rd to September 3rd, 1999. The majority of the demonstration was performed with water cooling. Water cooling was used on each surrogate (foam, Rheocell-15, mortar). As expected, the water cooling method performed well on both the Rheocell –15 and mortar filled surrogates. Rheocell-15 is a foaming agent that is added to a concrete and water matrix to form a concrete with a density of 30-50 lbs/ft3. Two diamond wire ropes were used to completion on these two surrogates to compare filler performance with respect to cutting rates. The Rheocell-15 filled surrogate was selected for demonstration of the liquid nitrogen cooling method. The DWC vendor for the demonstration, Bluegrass Concrete Cutting, Inc. (BCCI), developed a proprietary method for deployment of the liquid nitrogen which provides for multiple cooling locations. The liquid nitrogen cooling was also successful and was performed to a 50% completion of the total cut area (beyond original scope as agreed upon by vendor and demonstration representatives). At this point, several wire failures were experienced at the ferrule (coupling) location. This is further discussed in Section 7. ### **Key Results** Key results of the demonstration are summarized below. Further details can be found in Sections 2 and 3 of this report - Diamond Wire Cutting is expected to reduce the costs of TFTR segmentation to 37% of the expected baseline cost of plasma cutting. - Rheocell-15 (low density
concrete) is 3-5 times lighter than conventional concrete, which can lower shipping costs. In addition, this void filler flows similar to water and fills the smallest of cavities while providing adequate strength for cutting. - The Rheocell-15 reduced wire friction and is believed to have enabled the liquid nitrogen cooling method. Conventional concrete provides significantly more friction (sand) and consequently more heat generation. - Worker safety is significantly improved with this technology. Entry into the vacuum vessel is not required and cutting is performed by an operator outside of the containment, which reduces or eliminates: - Direct radiation exposure from gamma. - Potential from exposure from tritiated particulate. - Entry into confined space. - Use of supplied air breathing system. - PPE requirements. - Void filling the vacuum vessel prior to cutting: - Enables the DWC technology. - Provides shielding from gamma radiation and is estimated to reduce those levels by 30-40%. - Places the segment in proper burial waste form. - Significantly reduces emanation of tritium during cutting. - Water and liquid nitrogen cooling methods are both viable, but: - Particulate emissions are greater during cutting with liquid nitrogen (LN), which requires strict engineering controls and also require site specific evaluation for respiratory protection requirements. - Control of water is difficult and also requires good engineering controls. Collection and recirculation of water is critical to minimizing waste and controlling radioactive liquid hazard. Periodic cleanup is necessary and prudent. - During the cutting operation the wire beads wear and reduce their diameter. This makes it difficulty to introduce new wires into the bottom kerf of the existing cut. "Wallowing", a means of wire rotation at near-zero tension, which widens the kerf, or frequent rotation of the wires should be considered to allow the wires to maintain a similar diameter during the entire cut. ### **Potential Markets** Diamond Wire Cutting can be a cost-effective and safer method of segmenting complex large metal structures, such as reactors, heat exchangers, tanks, and other unique structures. This technology can successfully cut varied layers of metals such as Inconel, stainless steel, and carbon steel while using concrete as a stabilizing matrix. ### Contacts ### **Technical** Mike Viola, Head of Construction, TFTR D&D, Princeton Plasma Physics Laboratory P.O. Box 451, Princeton, NJ, 08543-0451 Telephone: (609) 243-3655 Nicholas Jenkins Bluegrass Concrete Cutting, Inc. 107 Mildred St, Greenville, AL 36307 Telephone: (800) 734-2935 Michael Allen Master Builders, Inc. 798 Welsh Rd., Huntingdon Valley, PA 19006 Telephone: (800) 722-8899 Jack Temple III **Tailored Chemical Products** P.O. Box 4186, Hickory, NC, 28603 Telephone: (800) 627-1687 Pat Grebar Mershon Concrete Products P.O. Box 254, Bordentown, NJ 08505 Telephone: (800) 637-7466 ### **Demonstration and Cost Analysis** Susan C. Madaris, Test Engineer, Florida International University–Hemispheric Center for Environmental Technology 10555 W. Flagler St., EAS-2100, Miami, FL 33174 Telephone (305) 348-3727 Keith Rule, Head of Safety and Waste Management, TFTR D&D, Princeton Plasma Physics Laboratory P.O. Box 451, Princeton, NJ, 08543-0451 Telephone: (609) 243-2329 ### Management Steve Bossart, Project Manager, Federal Energy Technology Center 3610 Collins Ferry Road, Morgantown, West Virginia, 26507-0880 Telephone: (304) 285-4643 Jeffrey Makiel, EM Program Officer, DOE – Princeton Group P.O. Box 102, Princeton, NJ, 08542-102 Telephone: (609) 243-3721 Scott Larson, Head of Environmental Restoration/Waste Management, Princeton Plasma Physics Laboratory P.O. Box 451, Princeton, NJ, 08543-0451 Telephone: (609) 243-3387 Erik Perry, Project Manager, TFTR D&D, Princeton Plasma Physics Laboratory P.O. Box 451, Princeton, NJ, 08543-0451 Telephone: (609) 243-3016 ### **Web Site** The TFTR D&D project can be found at http://dd.pppl.gov/ ### Licensing No licensing activities were required to support this demonstration; however, Non- Disclosure Agreements were executed with Bluegrass Concrete Cutting, Inc by Florida International University, Princeton Plasma Physics Laboratory, and AEA Technologies, Inc. for the demonstration of the liquid nitrogen cooling system. ### **Permitting** No permitting activities were required to support this activity; however, NESHAPS should be evaluated on a case-by-case basis. ### Other All published Innovative Technology Summary Reports are available on the OST Web site at http://ost.em.doe.gov under "Publications." The Technology Management System, also available through the OST Web site, provides information about OST programs, technologies, and problems. The OST reference number for "Diamond Wire Cutting Technology Assessment of the Tokamak Fusion Test Reactor Vacuum Vessel Surrogate" is #2389. # SECTION 2 TECHNOLOGY DESCRIPTION ### **Overall Process Definition** ### **Demonstration Goals and Objectives -** The overall objective is to demonstrate the feasibility of diamond wire cutting for segmentation of the TFTR vacuum vessel. The baseline technology is considered to be excessive in cost and presents a high level of risk to personnel safety. The objectives of this project were as follows: - Demonstrate the feasibility of cutting large stainless steel devices with internal steel impediments (Inconel and stainless steel) using a diamond wire. - Compare cost and other performance factors of diamond wire cutting to the baseline technology. - Demonstrate the structural and contaminant stabilizing ability of various void space fillers. - Demonstrate the diamond bit cleaning action of the various void space fillers. - Obtain data on the life and degradation of diamond wire cutting rope in cutting stainless steel. - Demonstrate alternative coolants during application of diamond wire cutting. ### **Description of the Technology -** A diamond wire system provided by Bluegrass Concrete Cutting, Inc. was used for this demonstration. The diamond wire system, Figure 4, consists of a diamond matrix wire made to length for each individual cut and a hydraulic drive system. The diamond-embedded wire consists of wire rope, springs and synthetic diamonds bonded to the outside of a steel bead. The wire is strung through the inside of the beads and springs. Adjacent to every third bead, a ring is compressed around the wire to isolate the cutting beads, in groups. To perform a cutting operation with the diamond wire rope, it may be necessary to drill a small hole at each end of the proposed cut. The wire is either passed through the two holes or wrapped around the object to be cut and then coupled together to envelope the cut area. The wire is then guided back to a drive wheel and around idler wheels that guide the wire. The wheel rotates and pulls the wire through the cut area. Water is typically used to cool the wire and to wash away the slurry created by the cutting operation. Wire tension is maintained via a hydraulic "stroke" cylinder that pulls the main drive wheel along its sliding carriage assembly. The main drive assembly is a simple flywheel that is either hydraulically or electrically driven. Figure 4. The diamond wire system (hydraulic power unit is outside containment). ### **System Operation -** The diamond wire cutting system consists of three major components: hydraulic power unit, diamond wire drive unit (i.e., saw) and the diamond wire. ### Hydraulic Power Unit - 40 horse power electric motor - 33 gpm flow, 3000 psi max - 480 volt, 3 phase, 60 amp - Dimensions: 56" L x 32" W x 25" H - Weight: 1400 lb. ### Diamond Wire Saw - 32" diameter drive wheel - 30.5" carriage stroke - Wheel speed: 0-50 rpm - Dimensions: 74" L x 31" W x 38" H - Weight: 1200 lb. - Heavy duty frame - Available diameters: 10 mm, 13 mm, and 15 mm - Electroplated diamond bond - 10 mm wire was used for this demonstration <u>Maintenance</u> - Required maintenance of the system is minimal. The hydraulic system is self-contained and requires checking of fluid level and inspection of hoses prior to use. The drive wheel may require replacement of a rubber belt that is in contact with the diamond wire. The guide pulleys may require replacement due to bushing wear which causes the pulley to wobble and effect wire fluctuations and movement. These pulleys are easily unbolted and replaced upon observation of excessive wire movement. <u>Wire repair/replacement</u> - A ferrule (coupling) is used to join the wire after it is wrapped around the object. A hand operated crimping tool is used to crimp each end of the ferrule onto the wire. In the event of a coupling failure (during cutting) entry into the area is necessary to cut the wire and reconfigure the spring arrangement. A new ferrule is then re-installed. Replacement of a diamond wire is accomplished by cutting the wire, attaching a new wire to the old wire with a ferrule, pulling the new wire into the groove using the old wire, and then cutting the old wire and crimping both ends of the new wire. ### Water Cooling Operation - Water cooling was the primary cooling media selected for initial cutting and evaluation of the various void filler media. Tap water was directed to the wire entry point, at the top of the surrogate, with a flow rate of approximately 1 gallon-per-minute. The water becomes entrained in the wire and kerf. As the wire exits the surrogate, the water then falls. During the demonstration a water collection system was developed to contain and collect the water. Reinforced PVC sheeting was suspended under the surrogate below the wire and guide pulleys. The majority of water was contained in the containment which then drained to a rectangular plastic pan. The water collected in the pan was then periodically pumped to a series of three 55-gallon drums. Collected water was pumped to the first drum where sediments
would settle to the bottom. As the water rose to a pre-set height, a sump pump pumped the water into the second drum. The process continued in the same manner into the third drum, which in turn, provides constant metered flow to the cut location. This system provided for a quasi "closed system" water flow in order to conserve water and consequently reduce the amount of radioactive liquid generation. The system does not entirely contain the water. A small amount of water remains entrained with the wire and it misted in several directions according to the pulley configurations. The containment was maintained at negative pressure with a 2000 cubic feet per minute (cfm) HEPA filtered ventilation system to collect particulate, and provide air change, and to simulate the evacuation of tritium containment. Water cooling set-up - Figure 5 Table 1. Operational parameters and conditions of the Diamond Wire Cutting demonstration | | Marking Canalitians | |---------------------------------|--| | | Working Conditions | | Work Area Location | RESA Building, PPPL | | Work Area Description | Indoor Area. | | Work Area Hazards | Rotating equipment, high pressure hydraulics, noise, and projectiles. | | Labor | , Support Personnel, Specialized Skills, Training | | Work Crew | DWC equipment operator, laborer, health physics technician. | | Additional Support
Personnel | Full-time demonstration data taker. | | Training | No additional training was required, as the D&D laborers were already working at the site. | | Equipment S | Specifications, Operational Parameters, and Portability | | Equipment Design Purpose | Provide high speed wire rotation at prescribed pressure (tension) to cause friction, wear, and removal of material from object being cut. | | Dimensions | System set-up is dependent on object to be cut. | | System Materials | Diamond wire beads crimped on a wire rope with springs between beads, electro-hydraulic power unit, rotating wire drive unit, support piping, clamps, and guide pulleys. | | Portability | Forklift required to unload power unit, power and drive unit is on wheels, all other material is portable. | | Illumination | Portable lighting needed inside containment | | | Materials Used | |-------------------------------|---| | Personal Protective Equipment | Poly-cotton coveralls, shoe covers, latex gloves, safety glasses, hearing protection (outside containment). | | | Utilities/Energy Requirements | | Utilities | 480V, 60 amp power supply 2- 120V, 15 amp power supplies | ## SECTION 3 PERFORMANCE ### **Problem Addressed** Segmenting of the TFTR VV using the baseline technology provided unacceptable risk at considerable cost. Throughout the DOE, and at many commercial nuclear sites faced with decommissioning, removal and subsequent size reduction of large heat exchangers, pressure vessels and reactor vessels present significant challenges with regard to personnel safety, cost, contaminant stabilization, void filling, waste acceptance, and transportation. The use of DWC technology significantly reduces many, and in some cases all, of these challenges. Historically, plasma or other types of torch cutting technology have been generally used for cutting metals. Objects cut with these technologies are typically single layer and can be cut cost effectively using appropriate engineering controls, assuming the hazards present allow personnel access. In cases where personnel access is not possible, robotics can be applied in combination with video cameras and engineering controls, albeit at significantly increased costs. The purpose of this demonstration was to perform a complete cut of a multi-layer reactor vessel surrogate (TFTR) with multiple steel content (Inconel, stainless steel alloys) by integrating the use of various void fillers with the DWC system ### **Demonstration Plan** ### Site Description - A test bed was designed and constructed to accommodate different and multiple cutting scenarios. The vacuum vessel surrogates were fabricated from ½" 304 stainless steel, Inconel, and graphite, and were of the same geometric shape as the TFTR vacuum vessel. The test bed provided structural support during the cutting and allowed for the removal of the expended vessel surrogate section and installation of a new section. The surrogate section of each vessel consisted of a cylinder that was approximately 48 inches in width and 90 inches in height. The support structure was inter-changeable with each surrogate section. The surrogate filled with Rheocell-15 was placed on a support structure to simulate the relative conditions (height, accessibility) of the TFTR VV. The support structure was designed for ease of disassembly and re-use for each vessel surrogate section and capable of independently supporting each half of a surrogate section when completely severed. Water collection containment was constructed with a portable filtration system for re-circulation and conservation of contaminated water (simulated). A BCCI-designed cooling system was also utilized to provide the proper cooling for water circulation. PPPL provided for filtration of the effluent prior to discharge to the PPPL storm sewer system, at the completion of each test. A radiological containment was constructed to simulate the environment that would exist to contain airborne contaminants and water from the cutting. Figure 6 Vacuum vessel surrogate prior to fillling Figure 7 Picture of Vacuum Vessel Surrogate filled with Rheocell-15 ### **Major Objectives** The objective of this evaluation was to determine if available diamond wire cutting technology is suitable for cutting a surrogate section of the TFTR vacuum vessel and other stainless steel devices that require or will require D&D. In addition, the evaluation attempted to optimize the following variables: - · Personnel safety. - Optimum void space filler material for the vacuum vessel. - Optimum coolant for the diamond wire cutting technology. ### Major Elements of the Demonstration - - A Diamond Wire Cutting system was provided and operated by Bluegrass Concrete Cutting, Inc. (BCCI) for this demonstration. - A containment structure was erected to contain the emissions and possible projectiles from wire failure. - The cutting and support equipment was mobilized to the site and installed - Diamond Wire Cutting was performed on the Rheocell-15 surrogate at two locations using water and liquid nitrogen cooling separately. Cutting was performed until two wires were expended. - A complete cut was performed using water cooling through the entire surrogate section to evaluate the critical issue of kerf (cutting path) closure. During this phase, the diamond wire was changed, as needed, to complete the entire cut. - Evaluation personnel collected data on the rate of cutting, maintenance, performance, waste generation, cost, and health and safety aspects of the diamond wire technology. ### Results The Diamond Wire Cutting technology was performed successfully using liquid nitrogen or water cooling. The DWC provided significant improvements in worker safety and cutting performance as compared to the baseline. A performance comparison between the two technologies is listed in Table 2. Table 2: Performance comparison between the DWC and the baseline technology | Performance Factor | Baseline Technology | Diamond Wire Cutting | | | | |---|--|---|--|--|--| | Number of personnel required in vacuum vessel | 2 to 3 people
(2 workers to remove tiles, remove other
internal components and operate plasma
system) | 0 person | | | | | Number of personnel required outside contamination area | 8-9 people (4 support people for air system ops, IH, and safety oversight, 2-3 RCT to monitor radiation readings and survey equipment out of contamination area) | 2 people (1 worker to operate DWC, 1 RCT to survey equipment out of contamination area) | | | | | Time to assemble and setup technology | 72 hrs | 46 hrs | | | | | Time to segment vacuum vessel (avg.) | 35 hrs | 24 hrs | | | | | Expected total whole body exposure | 1380 mRem | 20 mRem | | | | | Expected release of tritium | 23 Curies | 8 curies | | | | | | Baseline Technology | Diamond Wire Cutting | |---------------------|---|---| | Performance Factor | | | | PPE requirements | Air supplied bubble suits | Coveralls, hood, etc. (respirators possible) | | Superior capability | Plasma cutting is preferable for single layer cutting of metal plate and structural steel provided that proper health and safety controls can be implemented. | DWC is operated remotely and provides significant reduction in personnel exposure and radionuclide emissions. DWC, when combined with lightweight concrete void fillers, is the only technology capable of cutting complex structures with multiple layers of steel, including hardened steel such as inconel. | # SECTION 4 TECHNOLOGY APPLICABILITY AND ALTERNATIVES ###
Competing Technologies ### **Baseline Technology** Diamond Wire Cutting is not typically used for the cutting of metals. The competing technology for this application is plasma arc cutting. Plasma arc cutting utilizes an electrical power pack at 120, 240 or 480V and compressed air or gas, and through an umbilical, forms a plasma in a hand-held torch to perform cutting. The power requirements and type of gas are dependent upon the material and material thickness. When used in radiological environments, engineered ventilation, containment, respiratory protection, eye protection (flash/arc) and general safety requirements are developed based upon site-specific conditions. Specific to PPPL and others, the plasma arc cutting technology needs to be remotely operated which requires special fixtures, engineering, and detailed planning and training. ### **Other Competing Technologies** Oxy-gasoline and oxy-acetylene are typical torch cutting devices to cut metals. Laser cutting technology is in development but has not been demonstrated in this application. Reciprocating and band saws can be considered for application, although the size of the TFTR VV prohibits this. ### **Technology Applicability** Diamond wire cutting technology is fully developed and deployed for size reduction of large concrete structures containing carbon steel in radiological environments. This technology has now demonstrated the ability to cut large metal structures containing softer metals, such as stainless steel, and one of the hardest metals, Inconel, in conjunction with a concrete-matrix. Lighter weight concrete, such as Rheocell-15 increased the capability of this technology while providing for radionuclide stabilization, strength, and shielding. This technology is superior to plasma arc cutting for large metal vessels and heat exchangers, and is particularly advantageous to those objects that are too large to ship or possess significant radiological hazards ### Patents/Commercialization/Sponsor Diamond wire cutting systems are commercially available. Vendors, as a service to a particular project, typically perform DWC. The types of DWC equipment are standard although the fabrication, type and orientation of the diamond wire rope vary from vendor to vendor. ### SECTION 5 COST ### Introduction This cost analysis compares the innovative Diamond Wire Saw Technology, using both water and liquid nitrogen as coolants, with the baseline Plasma Torch Cutting Technology. These technologies are used to size reduce metal, including, stainless steel and inconel. When all factors are carefully considered, the cost to use the innovative technology, with either coolant, is approximately 37% of the cost to use the baseline for similar tasks under similar conditions. ### Methodology The cost analysis for the innovative technology is based mostly on recorded data performance and published vendor prices. The demonstration of the diamond wire saw was performed in a non-radiological environment at PPPL; however, the cost analysis is based on a radiological environment. Therefore, some of the elements were modified to reflect this and are based on data from other PPPL radiological work. For the baseline technology, the cost analysis is derived from multiple sources. The costs for containments, vacuum vessel entries, personnel, and PPE are based on a recent vacuum vessel entry performed at PPPL in September 1999. Production rates for the plasma cutting torch are from reference 1 in Appendix A. The diamond wire saw was demonstrated in several separate tests making a partial cut through the TFTR mockup, each varying the void fill or coolant until an optimum set of conditions were determined. Then, using the optimum void fill (Rheocell-15) and coolant (water), a full cut of 4.15 m² (44.7 ft²) was performed. The liquid nitrogen coolant test was performed as a partial cut of 1.24 m² (13.3 ft²). The data for the partial liquid nitrogen cut was extrapolated to a full cut for the purposes of this cost analysis. Production rates and cutting times are listed in Table 4. For the baseline technology, the reactor mockup would be empty and contain no void fill. The plasma torch makes three cuts around the circumference of the reactor (two inside and one outside) for a total linear cut length of 21.8 m (71.5 ft). Production rates and cutting times are listed in Table 4. During the demonstration, the crew size for the innovative technology remains constant and is based on the vendor providing the equipment and personnel to perform the cutting. The crew size for the baseline technology fluctuates and is based on the recent TFTR vacuum vessel entry performed at PPPL in September 1999. The labor rates for site personnel are based on standard rates for the PPPL site. The equipment costs for the innovative technology are based on vendor supplied information. The baseline technology, plasma torch, is a custom-made technology designed specifically for cutting the TFTR and will be disposed of afterwards. To determine the baseline equipment cost per cut for this cost analysis, the estimated purchase price is divided by the number of cuts required to fully dismantle the TFTR. Additional details of the basis of the cost analysis are described in Appendix B. ### **Cost Data** ### Costs to Purchase, Rent, or Procure Vendor-Provided Services The innovative technology is available from the vendor with optional components. The purchase price of the basic equipment and optional features used in the demonstration are shown in Table 3. Rental of the equipment is available from the vendor. Table 3. Innovative technology acquisition costs | Acquisition Option | Item | Cost | |---------------------------|--|----------| | Equipment Purchase | 1. Drive wheel, hoses, and pulley wheels | \$15,000 | | | 2. Hydraulic power pack | \$18,000 | | | 3. Required accessories | \$10,000 | | | 4. Plated diamond wire per foot | \$78 | | | 5. Liquid nitrogen coolant equipment | \$5,000 | | Vendor Provided | 1. Mobilization and demobilization/travel | \$3,000 | | Service | 2. Two operators and equipment | \$2,000 | | | per day, excludes per diem (water coolant) | | | | per day, excludes per diem (liquid nitrogen coolant) | | | | 3. Diamond-wire charge per square foot of cut ¹ | \$70 | | Equipment Rental | 1. Mobilization and demobilization/travel | \$2,000 | | | 2. Daily rental (exludes HEPA filtration) | | | | - water coolant system | \$250 | | | - liquid nitrogen coolant | \$1,000 | | | 3. Weekly rental (exludes HEPA filtration) | | | | - water coolant system | \$1,000 | | | - liquid nitrogen coolant | \$4,000 | | | 2. Monthly rental (exludes HEPA filtration) | | | | - water coolant system | \$3,000 | | | - liquid nitrogen coolant | \$16,000 | ¹ This charge is calculated by determining the total length of wire used for the cut divided by the total square foot of cut area and then multiplying this number by the \$75 per linear foot to determine the cost per square foot that will be charged. The baseline technology is a custom-made piece especially designed for the PPPL TFTR vessel vacuum. The total cost of this technology is estimated to be \$500,000. This technology would be used for the dismantlement of the TFTR and then would be disposed as low-level radioactive waste. A total of 10 cuts would be made to complete the dismantlement of the reactor. Therefore, for the purposes of this cost analysis, the purchase price of the plasma torch was divided by 10 for an equipment cost per cut. ### **Costs** Tables 4 lists the unit costs to perform one complete cut through the vacuum vessel for the innovative and baseline technologies. The unit costs are based on the detailed costs in Tables B-2, B-3, and B-4. Tables 5 and 6 show a relative percentage for each activity of the demonstration. This percentage represents each activity's cost relative to the total cost of the job. Additionally, the site-specific conditions that can affect the cost of the activity are identified on the right side of the table. Table 4. Unit cost for each technology to perform one complete cut through the vacuum vessel | Technology | Total Cost | Cutting
Rate | Cutting
Time | |----------------------------------|------------|---|-----------------| | Diamond wire saw – water coolant | \$45,531 | 0.32 m ² /h
(3.42 ft ² /h) | 13 h | | Diamond wire saw – LN coolant | \$52,046 | 0.32 m ² /h
(3.42 ft ² /h) | 13 h | | Plasma torch | \$123,391 | 200 mm/min
(39.3 ft/h) | 1.8 h | Table 5. Breakdown of innovative technology total cost | Activities | Percent of
Total Cost | Percent of
Total Cost | Site Specific Conditions | |------------------------------------|--------------------------|--------------------------|---| | | (Water | (LN Coolant) | | | | Coolant) | | | | Cut Reactor Mockup | 44.5 | 53.4 | Cut 44.7 ft ² of stainless steel and inconel (includes liquid nitrogen cost of \$0.77/L) | | Erect Enclosure | 10.2 | 8.9 | Size 24.5 ft L x 8.25 ft W x 16 ft H | | Additional Productivity Activities | 6.8 | 7.8 | 8.6 h (water), 12.2 (LN) non-cutting activities | | Transport To and From Site | 6.6 | 5.8 | Vendor provided cost | | Disassemble Equipment | 5.7 | 5.0 | 8 h decontamination and survey of equipment | | Void Fill Reactor | 5.4 | 4.8 | 6.5 yd ³ Rheocell-15 | | Solid Waste Disposal | 4.1 | 2.0 | 34 ft ³ (water), 19 ft ³ (LN) | | Vendor Matriculation | 4.0 | 4.4 | GET, Rad Worker, Cryogenic training (for LN only) | | Treatment of Water and Slurry | 4.0 | 0 | 65 gallon water to be solidified | | Remove Enclosure | 3.4 | 3.2 | 12 h to remove | | Setup Equipment | 2.5 | 2.4 | Includes water containment system or LN lines | | Replace/Splice Diamond
Wire | 2.4 | 2.1 | 9
coupling changes and 6 wire changes | | Load Equipment | 0.3 | 0.2 | 0.5 h to load equipment | | Unload/Move Equipment to Work Area | 0.1 | 0.1 | 0.25 h to unload equipment | Table 6. Breakdown of baseline technology total cost | Activities | Percent of | Site Specific Conditions | |----------------------------------|-------------------|---| | | Total Cost | | | Setup Equipment | 43.3 | Includes price for custom-made remotely | | | | operated plasma torch. | | Erect Enclosure for Vessel Entry | 10.2 | 1000 ft ³ PVC enclosure. | | Remove Bellows Cover Plates | 9.8 | 16 h to unbolt stacked bars on outside of VV | | Floor Installation in VV | 8.3 | 8 h install, includes lighting | | PPPL Worker Training | 4.7 | Mockup training and air-fed PPE suit training | | | | for 19 site personnel | | Erect Enclosure Outside VV | 3.9 | Size 24.5 ft L x 8.25 ft W x 16 ft H | | Reposition Equipment | 3.5 | 6 h to reposition from inside to outside VV | | Remove Materials from Internal | 3.1 | 8 h for 7 D&D workers | | Solid Waste Disposal | 2.6 | 59 ft ³ includes plasma torch | | Remove VV Entry Enclosure | 2.5 | 16 h to remove | | Remove Graphite Tiles | 2.4 | 4 h to remove prior to cutting | | Void Fill Reactor | 2.0 | 6.5 ft ³ after cutting | | Decontaminate, Package Equipment | 1.8 | 16 h to decontaminate and survey | | | | equipment | | Remove Remaining Enclosure | 1.3 | 12 h to remove | | Cutting of Circumference | 0.4 | 7.87"/min cutting rate (200mm/min.), 23.8 ft | | | | cut length | | Cutting of Internal Components | 0.2 | 2 parallel cuts, 47.6 ft length | ### **Payback Period** For this demonstration, the innovative technology saves approximately \$70,000 over the baseline for a similar job size. At this rate of savings, the purchase price for the diamond wire saw would result in a total equipment cost of \$66,700, which would be recovered in the first job using the innovative technology. - saw and equipment (\$43,000) Re-use - 240 ft of plated diamond wire (\$18,720) Consumable - liquid nitrogen coolant equipment (\$5,000) Re-use ### **Observed Costs for Demonstration** Figure 9 summarizes the costs observed for both innovative technologies and the baseline technology for cutting 44.7 ft² of the TFTR mockup. The details of these costs are shown in Appendix B, which includes tables B-2 through B-4. These tables can be used to compute site-specific costs by adjusting for different labor rates, crew makeup, etc. Figure 8 Summary of technology costs. ### **Cost Conclusions** The cost to use the innovative technology, diamond wire with water coolant, is approximately 87% of the cost of using the liquid nitrogen coolant with the innovative technology and approximately 37% of the cost of using the baseline technology for this demonstration. The savings from baseline result from the fact that when using the innovative technology, no internal components of the vessel vacuum has to be removed prior to cutting, and the vacuum vessel will be void filled prior to cutting encapsulating the tritium in concrete. This reduces the number of containments required for the cut and the number of personnel at the work site. Cutting of the TFTR mockup would be performed in different ways for the two technologies. The innovative technology, diamond wire saw, would cut through the reactor and void fill for a total cut area of $4.15 \, \text{m}^2$ ($44.7 \, \text{ft}^2$). The baseline technology, however, would make three cuts around the circumference of the reactor (two inside and one outside) for a total linear cut length of $21.8 \, \text{m}$ ($71.5 \, \text{ft}$). Two parallel cuts, approximately 6 inches apart, inside the vacuum vessel are necessary to remove the internal plates to provide access to the vessel wall for further cutting. Cutting rates for the two technologies are therefore expressed in different units. The diamond wire saw has a cutting rate of $0.32 \, \text{m}^2/\text{h}$ ($3.42 \, \text{ft}^2/\text{h}$). This cutting rate is the same for both water-coolant or liquid nitrogen coolant. The plasma torch's cutting rate is $12 \, \text{m/h}$ ($39.3 \, \text{ft/h}$). The major difference in the costs for the innovative and baseline technologies is the necessity for personnel to enter the reactor vessel during the baseline technology. This is necessary to complete the following activities: - remove graphite tiles prior to cutting since the plasma torch will not cut through graphite, - remove the tile backing plates, protective plates, etc. in order to cut the outer vessel wall. - setup the remotely operated plasma torch equipment, - · reposition on the outside of the reactor after the internal cutting is completed, and - · remove all debris and cut media at the end. These activities require additional containment and ventilation, a higher level of PPE protection (Level A), and additional personnel due to increased risk of tritium contamination. # SECTION 6 REGULATORY AND POLICY ISSUES ### **Regulatory Considerations** The regulatory/permitting issues related to diamond wire cutting, as well as the baseline technology, are as follows: - Occupational Safety and Health Administration (OSHA) 29 CFR 1926 - Occupational Safety and Health Administration (OSHA) 29 CFR 1910 - National Environmental Policy Act (NEPA) of 1969 (PL 91-190) and Amendments - 10CFR21 DOE NEPA Guidelines - 40 CFR 61 Subpart H National Emission Standards for Hazardous Air Pollutants - 10 CFR 835 Occupational Radiation Protection ### Safety, Risks, Benefits, and Community Reaction The benefits listed below were realized in the demonstration of diamond wire cutting technology. These benefits will be incorporated into the plan to segment the TFTR VV. - Significantly reduced fumes and airborne contamination. - Minimized personnel exposure resulting from remote operation of the saw unit and the associated reduction in dose rate from the additional shielding from the void filler. - No pre-dismantling work would be required inside the vacuum vessel, which eliminates the requirements for confined space entry and use of supplied air breathing equipment. - Reduced risk of spread of tritium contamination. - Reduced overall costs compared to plasma arc cutting. - Provided a technical solution to a difficult and complex disassembly and segmentation of the TFTR vacuum vessel. # SECTION 7 **LESSONS LEARNED** ### **Implementation Considerations** Diamond wire cutting is a mature technology for concrete cutting applications. As a result of this demonstration, the technology has also proven to be applicable to size reduction of large metal vessels such as, reactors, heat exchangers, and tanks when combined with some form of concrete matrix. The technology is particularly advantageous when there are significant health and safety concerns with the baseline technology. Utilization of a skilled and experienced operator/vendor is critical to the cutting success and performance. Selection of a concrete filler that meets the cutting, stabilization and shipping constraints is also critical to the success of the project Strong consideration must be given to the selection of water or liquid nitrogen as the cooling media. This decision must be based upon particular radionuclide hazards and their application to feasible engineering controls for each media. Liquid waste generation and the subsequent solidification and treatment can be costly and difficult. In contrast, the airborne dry particulate generated when using LN cooling is also of concern along with oxygen deficiency. Removal of the graphite tiles at the cutting locations is also receiving strong consideration in future planning to reduce emissions during cutting. The TFTR segmentations were limited to a 10 mm wire diameter due to the width of the parting joint. The use of a larger diameter wire would result in cutting through the shoulders of the parting joint which increases the amount of material (stainless steel) to be cut before cutting of the actual vessel wall. If the structure (to be cut) allows the use of a larger diameter wire, greater tension can be placed on the wire, which can increase cutting rate. ### **Technology Limitations and Needs for Future Development** Object must be solid in nature or be filled with a material of strength in excess of 100 psi. Need for an improved ferrule to minimize periodic entry for inspection and replacement. Welding of wire to replace ferrule is being considered. The TFTR D&D project is also considering removal of the graphite tiles at the cut locations. This will reduce metal tritide emissions associated with the cutting. An ALARA analysis will be performed to evaluate the exposure concerns. Improved methods to contain water. ### **Technology Selection Considerations** Based upon the demonstration at PPPL on the TFTR surrogate, the diamond wire cutting technology is superior to the baseline technology for both cost and safety considerations. The combination of void filling with this cutting technology will significantly reduce personnel radiation exposure through shielding, remote operation (normal application of this technology), and radionuclide stabization. Both low-density concrete and mortar proved to be acceptable void fillers and provide numerous benefits, both for health and safety, and technical performance. Liquid nitrogen and water proved to be effective cooling media. The choice of either will depend upon evaluation of the radioisotopes of concern and associated hazards presented by the methods of engineering control, respiratory protection, and waste management. # APPENDIX A **REFERENCES** - 1. Bach, Fr.-W, Steiner, H, and Pilot, G., Year. Analysis of Results obtained with different cutting techniques and associated filtration systems for the dismantling of radioactive metallic components. *Journal* volume information: pgs. 680-700. - 2. Litka, Tom J., Advances Consulting Group, Inc. for PPPL, "TFTR Vacuum Vessel
Segmentation Approaches Study, December 1994". # APPENDIX B COST COMPARISON ### **ASSUMPTIONS:** - Where work activities were performed by site personnel, the overhead and general and administrative (G&A) markup costs are not included. Indirect costs were omitted from the analysis since overhead rates can vary from contractors and locations. - Site-specific costs such as engineering, quality assurance, administrative costs and taxes were omitted from this analysis. - Vendor-provided service hourly rate for the innovative technology, diamond wire equipment, and personnel was calculated using the formula: - (\$2000 daily rate/10 h/day) + (\$148 per diem/10 h/day * 2 workers) = \$200/h labor + \$29.60/hper diem = \$229.60/h - Plasma arc for the baseline technology must be custom built to work inside the TFTR, therefore, it would be purchased by PPPL and discarded at the end of the dismantlement of the TFTR. For the purposes of this cost estimate, the total purchase price of \$500,000 would be divided by the number of cuts (10) to totally dismantle the TFTR. The price per cut has been applied to the cost estimate in Table B-4. - Forklift hourly rates are based on construction equipment estimates taken from RSMeans, *Building Construction Cost Data*, 1999. - Hourly rates for site-owned equipment was based on a straight-line depreciation of purchase price. Assumed 5 y expected useful life of equipment at 2000 h/y. - Baseline cost analysis is based on actual observation from PPPL entry into the vessel vacuum in September 1999 and the document TFTR Vacuum Vessel Segmentation Approaches Study, December 1994. - This analysis assumes that the work area was radioactively contaminated during cutting although, in fact, the surrogate was not. ### **MOBILIZATION (WBS 331.01)** ### **Erect Enclosure:** Innovative technology: (Tables B-2 and B-3) This activity is the observed time for constructing a 92.5-m³ (3,267-ft³) enclosure. - The dimensions of the enclosure were 24.5 ft L x 8.25 ft W x 16 ft H. - Three site D&D workers took four days to construct the wood, herculite®, and lexan® enclosure. Same activity for water-cooled and LN-cooled technology. Baseline technology: (Table B-4) Multiple enclosures and a wooden work platform needed to be constructed prior to cutting using the plasma arc technology. - A PVC tent with a dual chamber is required at the entry point for the vacuum vessel. - A 2-1/2 in. wide wood flooring inside the vacuum vessel is needed to prevent injury and provide a work platform. An enclosure outside the vacuum vessel in the same dimensions and material as the innovative technology. This element also includes rental costs for ventilation systems for both enclosures and two truckloads of Grade D breathing air required for the air-fed suits. ### **Void Fill Reactor:** Innovative technology: This activity is the observed time to add Rheocell-15 to the reactor surrogate. Includes vendor time and equipment for the pump, hoses, and site personnel. Only site personnel would be wearing PPE (without a respirator) during this activity. Same activity for water-cooled and LN- cooled technology. Baseline technology: This activity is the same for the innovative technology, except that this happens after the cutting is completed. **Reactor Preparation:** Innovative technology: No additional preparation required. Baseline technology: This activity involves entry into the vessel vacuum and the removal of graphite tiles at the cut location. An 8 in. wide path of tiles along the circumference of the reactor will be removed. This is necessary because the plasma arc cannot cut through these tiles. ### **Transport To and From Site:** Innovative technology: This activity includes the transportation of vendor's equipment and personnel from their location to PPPL and back to the vendor. This is based on a quote from the vendor. Same activity for water-cooled and LN-cooled technology. Baseline technology: Not applicable. Equipment will be owned and operated by PPPL. ### Training (Vendor Matriculation): Innovative technology: This activity includes all site training and badging of vendor personnel. Includes GET, Radiation Worker, and Cryogenic Training (for liquid- nitrogen cooled technology only). Baseline technology: Assumed that all PPPL personnel were already trained for GET and Radiation Worker. This activity includes the following training: • air-fed (bubble) suits mockup training on installation of plasma torch mockup training on removal of bellows cover plates ### **Unload/Move Equipment to Work Area:** Innovative technology: This activity is the observed time for unloading equipment from the vendor's flatbed truck with a forklift operated by a site D&D worker and moving it to the work area. Same activity for water-cooled and LN- cooled technology. Baseline technology: Not applicable. ### **Setup Equipment:** Innovative technology: This activity involves preparation of the vendor equipment and site ventilation unit in the work area prior to operation and is based on observed duration. - For water-cooled technology, includes cost and time for setup of water containment system. - For LN-cooled technology, includes setup of LN lines from trailer to work area. Baseline technology: This activity involves installation of a specially designed and engineered fixture that allows for 360 degree rotation as a cutting platform for the plasma torch. ### **DECOMMISSIONING (WBS 331.17)** ### **Cut Reactor Surrogate:** Innovative technology: This activity includes only the observed duration for the diamond wire to cut the surrogate. Activities such as changing the wire or the coupling, moving the pulley wheels, etc., are included in activities listed below. Since the equipment operators can be located up to 100-ft from the work area, no PPE is required during cutting. - The total area of the reactor surrogate cut was 4.15 m² (44.7 ft²). - Cutting time was observed to be 13 h. - Total cutting rate was calculated as 0.32 m²/h (3.42 ft²/h). - Wire usage rate is calculated as follows: - 6 wires * 40 ft/wire = 240 linear feet of wire used - 240 feet/44.7 ft² of cut area = 5.37 ft/ft² wire - 5.37 ft/ft² * \$70/linear ft = **\$375.90/ft**² wire usage rate - \$375.90/ft² *44.7 ft² cut area = **\$16.803 wire usage cost** The cutting rate was consistent for both the water-cooled and LN-cooled technology. However, LN costs were included as follows: - rental of 1500 gal nitrogen truck which holds 139,665 ft³ of LN = \$50/day. Assumed rental for 9 days. - LN = $$1.00/100 \text{ ft}^3$ - Wire usage rate is calculated as follows: - 6 wires * 55 ft/wire = 330 linear feet of wire used - $330 \text{ feet/}44.7 \text{ ft}^2 \text{ of cut area} = 7.38 \text{ ft/ft}^2 \text{ wire}$ - 7.38 ft/ft² * \$70/linear ft = **\$516.60/ft**² wire usage rate - \$516.60/ft² *44.7 ft² cut area = **\$23,092 wire usage cost** - delivery vendor personnel for setup = \$374 - measured LN consumption was 375 L/m² (9.19 gal/ft²) for a total of 1556.25 L (~37,250 ft³). - unit cost calculated for LN to be \$0.77/L. Baseline technology: This activity is for the cutting time of both internal materials and the circumference of the vacuum vessel wall. This includes the following: - purchase of the specially designed plasma arc system (see Assumptions), cost per cut \$50,000. - operation of equipment by PPPL personnel. - cutting rate of 200 mm/min. - Two parallel cuts will be made of the internal components for a total of approximately 14,500 mm (92.5 ft) cut length. - The circumference cut will be a single cut for a total of 7250 mm (47.6 ft) cut length. ### Replace/Splice Wire: Innovative technology: This activity includes the observed time to replace the diamond wire, change the coupling on an existing wire, or shorten an existing diamond wire. PPE with respirator is required during this activity. - Avg time to change coupling = 6 min. - Avg time to change wire = 14 min. - Coupling changed nine times and wire changed six times during cut. Same activity for water-cooled and LN-cooled technology. Baseline technology: Not applicable. ### **Additional Productivity Activities:** Innovative technology: This activity covers additional non-cutting activities that are necessary to complete the cutting. These include moving the pulley wheels, wallowing old wires to allow the new wires to fit in the cutline, modifying the water collection system, addition of water to the collection system barrel, etc. Time is based on observed duration. PPE with respirator is required for all portions of this activity performed within the containment. Additional time is added for the LN-cooled technology, which includes time for the LN to flow freely through the lines for every system startup and allowing time for the LN to dissipate for proper oxygen levels before entering containment. Baseline technology: This activity includes the removal of 25 ft² of bellows cover plates after cutting the internal components and repositioning of the plasma arc for the circumference cut. ### **DEMOBILIZATION (WBS 331.21)** ### **Remove Internal Material:** Innovative technology: Not applicable. Baseline technology: This activity includes the removal of all material from the cut location and clean-up of debris left inside the vacuum vessel. ### **Disassemble Containment:** Innovative technology: This activity includes the disassembly, decontamination (if applicable), and radiological survey of the containment. This number is estimated and is based on past experiences with similar types of work. PPE without respirators is required for all personnel. Additional time is added for the LN-cooled technology for removing the LN lines from the nitrogen truck to the work area. Baseline technology: For the plasma arc technology, two containments must be disassembled. PPE without respirators is required for all personnel. enclosure for vacuum vessel entry. enclosure around the cutting area. ### **Disassemble Equipment:** Innovative
technology: This activity includes the disassembly, decontamination, and final radiological survey of the diamond wire equipment within the work area. This number is estimated and is based on past experiences with similar types of equipment. PPE without respirators is required for all personnel. Same activity for water-cooled and LN-cooled technology. Baseline technology: This activity is the same as the innovative technology. **Load Equipment:** Innovative technology: This activity is the observed duration for moving the equipment from the work area and loading the diamond wire equipment on a flatbed truck using a forklift operated by PPPL personnel. Same activity for water-cooled and LN-cooled technology. Baseline technology: Not applicable. ### **WASTE DISPOSAL (WBS 331.18)** ### **Treatment of Liquid Waste and Slurry:** Innovative technology: This activity involves the solidification of all water and slurry from the Water Containment System used during the cutting. Due to tritium contamination, all water is to be solidified. Based on demonstration, it is estimated that 65 gal will be generated from each cut. Solidification agent costs \$10/lb with a 30 part water, 1 part solidifier ratio. Does not apply to LN-cooled technology. Baseline technology: Not applicable. ### **Disposal of Solid Waste:** Innovative technology: This activity is the disposal of all solidified water, compactible waste, and pieces of vendor equipment that could not be decontaminated. Includes all PPPL costs as well as Hanford disposal rate. Breakdown of disposal includes: • 15 ft³ of solidified water/slurry (water-cooled technology only) 15 ft³ of compactible waste from containment (wood is expected to be non-contaminated and is not included). 4 ft³ of waste from cutting activities and/or decontamination of vendor equipment. Includes equipment pieces that could not be decontaminated. ### Baseline technology Same as the innovative technology. Totals of waste for the plasma arc include: - 40 ft³ compactible waste from tent and enclosure material. - Approximately 4 ft³ of waste from the demonstration and equipment decontamination. - 15 ft³ of waste from contaminated plasma torch. ### **Personal Protective Equipment** The PPE requirements for the innovative and baseline technologies are very different. For the innovative technologies, Level C protection is required. Some tasks for the innovative technologies (either water-cooled or LN-cooled), however, do not require the respirator. PPE requirements for the baseline, Plasma Arc, technology are for Level A protection. An air-fed suit is required due to the chance for internal uptake of tritium. Table B-1 below defines the PPE and their associated costs. PPPL hires a laundry service to clean various PPE items. **Table B-1. PPE Requirements** | With Respirator | Unit | Quantity | • | Cost per unit | Disposed or | Laundry | Lifespan | Total | |-----------------------|------|----------|---------|--|-------------|---------|----------|----------| | | | per box | box | unit | Laundried | costs | | cost | | Cloth coveralls | ea | | | \$5.90 | L | \$2.39 | 80 | \$6.02 | | Poly booties | pr | 50 | \$16.95 | \$0.34 | D | | | \$0.34 | | Cloth overshoe | pr | | | \$1.84 | L | \$0.27 | 80 | \$0.69 | | Cotton gloves | pr | 100 | \$14.15 | \$0.14 | D | | | \$0.14 | | Rubber gloves | pr | | | \$1.75 | L | \$0.32 | 80 | \$0.82 | | Cloth hood | ea | | | \$1.16 | L | \$0.77 | 80 | \$1.93 | | Full-face | ea | | | \$174.00 | L | | 200 | \$0.87 | | respirator | | | | * • • • • • • • • • • • • • • • • • • • | | | | | | Respirator cartridges | pr | | | \$11.74 | D | | | \$11.74 | | TOTAL | | | | | | | | \$22.55 | | With Respirator | | | | | | | | | | TOTAL | | | | | | | | \$9.94 | | Without | | | | | | | | | | Respirator | | | | | | | | | | TOTAL | | | | | | | | \$309.94 | | With Air-Fed Suit | | | | | | | | | Table B-2. Diamond Wire Saw - Water Coolant | Work Breakdown Unit Unit Cost Qty Total Cost Computation of Unit Cost | | | | | | | | | Comments | | | |---|-----------------|-------------|-------|-------------|----------|-------|--------------------------------------|------------|-----------------------|----------|--| | Structure (WBS) | | \$ | | \$ | Produc | Dura- | Lab | or & Equip | ment Costs | | | | | | | | | tion | tion | Labor/Equipment | \$/HR | Equipment/ | Total \$ | | | | | | | | Rate | (HR) | Items | | Materials | | | | MOBILIZATION (WBS 33 | | | | \$13,133.7 | | | | | | | | | Erect Enclosure | ft ³ | \$1.42 | 3,267 | \$4,628.65 | | 32 | 3DD, 1/10 ENG | \$108.24 | Containmen
t | \$1,165 | 8.3 ft W x 24.5 ft L x 16 ft H | | Void Fill Reactor | yd ³ | \$380.51 | 6.5 | \$2,473.30 | | 3.75 | 2DD, ENG, 1/2
HP, Vendor | \$238.25 | Rheocell-15
PPE | \$1,580 | Includes stand-by time, & hose | | Transport to and from Site | LS | \$3,000 | | \$3,000.00 | | | BCC | \$3,000.00 | | \$0 | Flat rate per vendor | | Vendor Matriculation | LS | \$1,837 | | \$1,836.80 | | 8 | BCC | \$229.60 | | | GET, Rad Worker | | Unload/Move Equipment to Work Area | LS | \$67 | | \$67.46 | | 0.25 | BCC, DD, FL | \$269.83 | | | | | Setup Equipment | LS | \$1,128 | | \$1,127.56 | | 2.74 | BCC, DD, 1/4 HP,
VENT | \$271.74 | WCS,
Filters | \$383 | WCS =Water Containment
System | | DEMOLITION (WBS 331 | .17.04 | 1) Subtotal | | \$24,422.5 | 6 | | | | | | | | Cut Reactor Mockup | ft ² | \$453.30 | 44.7 | \$20,262.39 | 3.42 | 13 | BCC, 1/4 DD, 1/4
IH, 1/2 HP, VENT | \$266.13 | Diamond
wire usage | \$16,803 | Wire usage = see text for explanation | | Replace/Splice Diamond
Wire | LS | \$71.52 | 15 | \$1,072.79 | | 2.25 | BCC, 1/4 DD, 1/4
IH, 1/2 HP, VENT | \$266.13 | PPE | \$474 | 9 coupling changes, 6 wire changes | | Additional Productivity
Activities | ft ² | \$69.07 | 44.7 | \$3,087.39 | | 8.55 | BCC, 1/4 DD, 1/4
IH, 1/2 HP, VENT | \$266.13 | PPE | \$812 | Includes non-cutting activities such as moving pulley wheels, etc. | | DEMOBILIZATION (WBS | 331. | 21) Subtota | al | \$4,294.44 | <u> </u> | | | | | | | | Remove Enclosure | ft ³ | \$0.48 | | \$1,562.06 | | 12 | 3DD, 1/2 HP,
VENT | \$117.76 | PPE | \$149 | | | Disassemble Equipment | LS | \$2,607.52 | | \$2,607.52 | | 8 | BCC, 2DD, 1/2 HP,
VENT | \$313.52 | PPE | \$99 | Includes decon and survey of equipment. | | Load Equipment | LS | \$124.86 | | \$124.86 | | 0.5 | BCC, 1/2 DD, 1/2
FL | \$249.72 | | \$0 | | | WASTE DISPOSAL (WB | S 331 | .18) Subto | tal | \$3,680.6 | 67 | | | | | | | | Treatment of Water & Slurry | gal | \$28 | 65 | \$1,810.67 | | 3 | 2DD, 1/2 HP | \$83.56 | Solidifier | \$1,560 | Solidifier @ \$10/lb | | Solid Waste Disposal | ft ³ | \$55 | 34 | \$1,870 | | | Disposal Fees | \$55.00 | | | Solidifed water, slurry, compactable waste | | TOTAL | | | | \$45,531 | .43 | | | | | | | | CREW AND EQUIPMENT FOR INNOVATIVE TECHNOLOGY (Both Water and Liquid Nitrogen Cooled) | | | | | | | | | | | | |---|----------|-------|-------------------------|---------|--------|------------------|--------|-------|--|-------|--| | Crew Item Rate Abbrevi- Crew Item Rate Abbrevi- Equipment Rate Abbrevi- Equip Item Rate Abbrevi-ation | | | | | | | | | | | | | | \$/HR | ation | | \$/HR | ation | Item | \$/HR | ation | | \$/HR | | | Skilled labor | \$33.84 | DD | Industrial
Hygienist | \$47.33 | IH | Forklift | \$6.39 | FL | | | | | HP Technician | \$31.75 | HP | Vendor, void fill | \$87.50 | Vendor | Ventilation unit | \$0.36 | VENT | | | | | Engineer \$67.19 ENG (includes pump equip) | | | | equip) | | | | | | | | | Bluegrass Concrete Cutting | \$229.60 | BCC | | · | | | | | | | | | (includes equipment) | | | | · | | | | | | | | Table B-3. Diamond Wire Saw - Liquid Nitrogen Coolant | Structure (WBS) S | Table B-3. Diamond Wire Saw - Liquid Nitrogen Coolant | | | | | | | | | | | | |--|---|-----------------|------------|--------|-----------------|------|--------------------------|-------------------|------------|-----------------|----------|---| | MOBILIZATION (WBS 331.01) Subtotal \$13,701.51 | | Unit | _ | Qty | | | Computation of Unit Cost | | | | Comments | | | Rate (HR) Rems Materials Materials Materials | Structure (WBS) | | \$ | | \$ | | | | | | | | | MOBILIZATION (WBS 331.01) Subtotal \$13,701.51 \$1.42 3,267 \$4,628.65 32 3DD, 1/10 ENG \$108.24 Containmen \$1,165
8.3 ft W x 24.5 ft L x H | | | | | | | | | \$/HR | | Total \$ | | | Erect Enclosure | | | | | | Rate | (HK) | Items | | Materials | | | | Void Fill Reactor | | | | | | | | | | | | | | Vendor PPE | Erect Enclosure | ft ³ | \$1.42 | 3,267 | \$4,628.65 | | 32 | 3DD, 1/10 ENG | \$108.24 | Containmen
t | \$1,165 | 8.3 ft W x 24.5 ft L x 16 ft
H | | Vendor Matriculation | Void Fill Reactor | yd ³ | \$380.51 | 6.5 | \$2,473.30 | | 3.75 | | \$238.25 | | \$1,580 | 1 | | Unload/Move Equipment to LS | Transport to and from Site | LS | \$3,000 | | \$3,000.00 | | | BCC | \$3,000.00 | | \$0 | Flat rate per vendor | | Setup Equipment | Vendor Matriculation | LS | \$2,296 | | \$2,296.00 | | 10 | BCC | \$229.60 | | \$0 | | | DEMOLITION (WBS 331.17.04) Subtotal \$32,886.90 S24,290 Wire usage = see teach process | | | \$67 | _ | \$67.46 | | 0.25 | BCC, DD, FL | | | | | | Cut Reactor Mockup ft² \$621.22 44.7 \$27,768.6 3.42 13 BCC, 1/4 DD, 1/4 IH, 1/2 HP, VENT \$266.13 Wire usage, LN \$24,290 Wire usage = see terexplanation, Liquid nitrogen = \$0.77/L Replace/Splice Diamond Wire LS \$71.52 15 \$1,072.79 2.25 BCC, 1/4 DD, 1/4 IH, 1/2 HP, VENT \$266.13 PPE \$474 9 coupling changes, changes changes, changes Additional Productivity Activities ft² \$90.50 44.7 \$4,045.45 12.15 BCC, 1/4 DD, 1/4 IH, 1/2 HP, VENT \$266.13 PPE \$812 Includes non-cutting activities such as mc pulley wheels, etc. DEMOBILIZATION (WBS 331.21) Subtotal \$4,412.29 \$4412.29 \$8 BCC, 2DD, 1/2 HP, VENT \$117.76 PPE \$149 Disassemble Equipment LS \$2,607.52 \$2,607.52 \$8 BCC, 2DD, 1/2 HP, VENT \$117.76 PPE \$99 Includes decon and of equipment. Load Equipment LS \$124.86 \$124.86 0.5 BCC, 1/2 DD, 1/2 \$249.72 \$0 WASTE DISPOSAL (WBS 331.18) Subtotal \$1,045.00 Disposal Fees \$55.00 \$0 Compactable waste | Setup Equipment | LS | \$1,236 | | \$1,236.11 | | 3.25 | | \$339.42 | Filters | \$133 | | | Replace/Splice Diamond LS \$71.52 15 \$1,072.79 2.25 BCC, 1/4 DD, 1/4 \$266.13 PPE \$474 9 coupling changes, changes S0.77/L | DEMOLITION (WBS 331. | .17.04) 5 | Subtotal | \$32,8 | 86.90 | | | | | | | | | Wire IH, 1/2 HP, VENT changes Additional Productivity Activities ft² \$90.50 44.7 \$4,045.45 12.15 BCC, 1/4 DD, 1/4 IH, 1/2 HP, VENT \$266.13 PPE \$812 Includes non-cutting activities such as more pulley wheels, etc. DEMOBILIZATION (WBS 331.21) Subtotal \$4,412.29 \$4,412.29 \$13 3DD, 1/2 HP, VENT \$117.76 PPE \$149 Disassemble Equipment LS \$2,607.52 \$2,607.52 8 BCC, 2DD, 1/2 HP, VENT \$313.52 PPE \$99 Includes decon and of equipment. Load Equipment LS \$124.86 \$124.86 0.5 BCC, 1/2 DD, 1/2 \$249.72 \$0 WASTE DISPOSAL (WBS 331.18) Subtotal \$1,045.00 Disposal Fees \$55.00 \$0 Compactable waste | Cut Reactor Mockup | ft ² | \$621.22 | 44.7 | \$27,768.6
6 | 3.42 | 13 | | \$266.13 | O , | \$24,290 | explanation, Liquid | | Activities IH, 1/2 HP, VENT activities such as morphy pulley wheels, etc. | | LS | \$71.52 | 15 | \$1,072.79 | | 2.25 | | \$266.13 | PPE | \$474 | 9 coupling changes, 6 wire changes | | Remove Enclosure ft³ \$0.51 3,267 \$1,679.92 13 3DD, 1/2 HP, VENT \$117.76 PPE \$149 Disassemble Equipment LS \$2,607.52 \$2,607.52 8 BCC, 2DD, 1/2 HP, VENT \$313.52 PPE \$99 Includes decon and soft equipment. Load Equipment LS \$124.86 \$124.86 0.5 BCC, 1/2 DD, 1/2 FL \$249.72 \$0 WASTE DISPOSAL (WBS 331.18) Subtotal \$1,045.00 Disposal Fees \$55.00 \$0 Compactable waste | | ft ² | \$90.50 | 44.7 | \$4,045.45 | | 12.15 | | \$266.13 | PPE | \$812 | activities such as moving | | Disassemble Equipment LS \$2,607.52 \$2,607.52 8 BCC, 2DD, 1/2 HP, VENT \$313.52 PPE \$99 Includes decon and of equipment. Load Equipment LS \$124.86 \$124.86 0.5 BCC, 1/2 DD, 1/2 FL \$249.72 \$0 WASTE DISPOSAL (WBS 331.18) Subtotal Solid Waste Disposal \$1,045.00 Disposal Fees \$55.00 \$0 Compactable waste | DEMOBILIZATION (WBS | |) Subtotal | \$4,4 | 12.29 | | | | | | | | | VENT Of equipment. | Remove Enclosure | ft ³ | \$0.51 | 3,267 | \$1,679.92 | | 13 | 3DD, 1/2 HP, VENT | \$117.76 | PPE | \$149 | | | WASTE DISPOSAL (WBS 331.18) Subtotal \$1,045.00 Solid Waste Disposal ft³ \$55 19 \$1,045 Disposal Fees \$55.00 \$0 Compactable waste | Disassemble Equipment | LS | \$2,607.52 | | \$2,607.52 | | 8 | | \$313.52 | PPE | \$99 | Includes decon and survey of equipment. | | Solid Waste Disposal ft ³ \$55 19 \$1,045 Disposal Fees \$55.00 \$0 Compactable waste | Load Equipment | LS | \$124.86 | | \$124.86 | | | | \$249.72 | | \$0 | | | | | | | | | | | | | | | | | | Solid Waste Disposal | ft ³ | \$55 | 19 | \$1,045 | | | Disposal Fees | \$55.00 | | \$0 | Compactable waste | | TOTAL \$52,045.70 | TOTAL | | | | | | | | | | | | Table B-3. Baseline – Plasma Torch | Work Breakdown | ork Breakdown Unit Unit Cost Qty Total Cost Computation of Unit Cost Comments | | | | | | | Comments | | | | |--|---|--------------|-------|-------------|--------|------|---------------------------------|----------|-------------------------|-----------|--| | Structure (WBS) | Unit | \$ | Qty | \$ | Produc | | | | | Comments | | | Structure (WBS) | | Ψ | | Ψ | tion | tion | | | | Total \$ | | | | | | | | Rate | (HR) | Labor/Equipment Items | \$/HR | Equipment/
Materials | i otai \$ | | | MOBILIZATION (WBS 3 | | Subtotal | | ,801.21 | | | | | | | | | Erect Enclosure for Vessel Entry | | \$12.57 | 1,000 | \$12,567.98 | | 24 | 3 DD, 1/2 HP | \$117.40 | See comment | | Containment, air system, and breathing air | | Floor Installation in Vacuum Vessel (VV) | ft ² | \$68.53 | 150 | \$10,278.88 | | 8 | 6 DD, 2 HP, CR,
HVAC | \$330.04 | See comment | \$7,639 | Flooring, lighting, PPE 2
1/2 ft wide floor | | Erect Enclosure Outside VV | ft ³ | \$1.47 | 3,267 | \$4,796.59 | | 32 | 3 DD, 1/10 ENG | \$108.24 | See
comment | \$1,333 | Containment, ventilation unit | | PPPL Worker Training | LS | \$5,810 | | \$5,809.52 | | 8 | 10 DD, 5 HP, 2 IH,
2 ENG | \$726.19 | | \$0 | Mockup training and air-fed suit training | | Remove Graphite Tiles | ft ² | \$184.43 | 15.8 | \$2,914.00 | | | 6 DD, 2 HP, ENG,
IH | \$381.06 | PPE, tools, bags | . , | Remove 8" wide x circumference of mockup | | Setup Equipment | LS | \$53,434 | | \$53,434.24 | | 6 | 6 DD, 2 HP, ENG,
HVAC | \$365.48 | See comment | \$51,241 | Plasma torch system, local ventilation, PPE | | DEMOLITION (WBS 331 | 1.17.04) | Subtotal | \$17 | ,160.87 | | | | | | | | | Cutting of Internal
Components | ft | \$9.15 | 47.6 | \$435.38 | | 2 | 2 DD, 2 HP, ENG,
HVAC | \$230.12 | PPE | \$90 | Cutting rate=200 mm/min
Two parallel cuts. | | Remove Bellows Cover
Plates | ft ² | \$483.56 | 25 | \$12,088.96 | | 16 | 6 DD, 2 HP, IH,
HVAC | \$345.62 | Tools, PPE | \$6,559 | | | Reposition Equipment | LS | \$4,328.50 | | \$4,328.50 | | 6 | 7 DD, 3 HP, IH,
HVAC | \$411.21 | See
comment | \$1,861 | Local ventilation, PPE | | Cutting of Circumference | ft | \$12.94 | 23.8 | \$308.03 | | 1 | 3 DD, 2 HP, ENG,
HVAC | \$244.10 | PPE | \$113 | Cutting rate=200 mm/min Single cut. | | DEMOBILIZATION (WB | S 331.2 | 1) Subtotal | \$10, | 710.74 | | | | | | | | | Remove Materials from
Internal | LS | \$3,834.76 | | \$3,834.76 | | | 7 DD, 3 HP, 3/4 IH,
3/4 HVAC | \$391.44 | comment | | PPE (2 air fed suits, 8 Level C), HEPA Vac | | Remove VV Entry Enclosure | ft ³ | \$3.03 | 1,000 | | | | 4 DD, HP | \$167.11 | | \$358 | | | Remove Remaining Enclosure | ft ³ | \$0.48 | 3,267 | \$1,567.78 | | | 3 DD, 1/2 HP | \$117.40 | | \$159 | | | Decontaminate, Package Equipment | LS | \$2,276.60 | | \$2,276.60 | | 16 | 3 DD, 1 HP | \$133.27 | PPE, Misc. | \$144 | | | WASTE DISPOSAL (WE | 3S 331. | 18) Subtotal | \$5, | 718.30 | | | | | | | | | Void Fill Reactor | yd ³ | \$380.51 | 6.5 | . , | | 3.75 | 2DD, ENG, 1/2 HP,
Vendor | | Rheocell-15
PPE | \$1,580 | Includes stand-by time, & hose | | Solid Waste Disposal | ft ³ | \$55 | 59 | \$3,245 | | | Disposal Fees | \$55.00 | | | Compactable waste & plasma torch | | TOTAL | | | \$123 | 3,391.12 | | | | | | | 1 | | | CREW AND EQUIPMENT FOR BASELINE TECHNOLOGY | | | | | | | | | | | |-----------------|--|----------|-----------------------|---------|---------|----------------|------------|----------|------------|-------|---------------| | Crew Item | Rate | Abbrevi- | Crew Item | Rate | Abbrev | Equipment Item | Rate \$/HR | Abbrevi- | Equip Item | Rate | Abbrevi-ation | | | \$/HR | ation | | \$/HR | i-ation | | | ation | | \$/HR | | | Skilled labor | \$33.84 | DD | Industrial Hygienist | \$47.33 | IH | | | | | | | | HP Technician | \$31.75 | HP | Vendor, void fill | \$87.50 | Vendor | | | | | | | | Engineer | \$67.19 | ENG | (includes pump equip) | | | | | | | | | | HVAC Technician | \$31.75 | HVAC | | | | | | | | | | | Craft | \$31.75 | CR | | | | | | | | | | # APPENDIX C COMPLETE DEMONSTRATION ### Introduction The demonstration of the DWC technology at PPPL in August 1999 described in the main part of this document was only a portion of the complete demonstration performed. As stated in Section 3 the purpose of the demonstration was to determine if the existing diamond wire cutting methods and technology are suitable for cutting a surrogate of a section of the TFTR vacuum vessel and other stainless steel devices that require, or will require, D&D. In addition, the demonstration was designed to optimize the following variables: - The void-fill material for the vacuum vessel. - The coolant for the diamond wire cutting technology. ### **Demonstration** The evaluation was divided into three phases. The first phase tested the various void fillers for use with the TFTR. The second phase concentrated on different coolant types. Four identical test surrogates of the TFTR vacuum vessel were designed and fabricated, each with a different void filler. Three of the four surrogates were filled, while
the fourth remained empty. - First surrogate was filled with a mortar and sand mixture, which had a density of approximately 120 lbs/ft³; and strength of 1200 psi. (Figure B-1) - Second was filled with Rheocell-15, a foamed concrete product with a density of ~35 lbs/ft³ and strength of 128 psi. (Figure B-1) - Third is filled with a rigid foam, Perma-Fill, which has a density of ~ 1 lb/ft³ (Figure B-2). Figure C-2. Perma-Fill Void Filled Mockup. In Phase I, the vendor performed a partial cut through each of these sections until two plated diamond wires were totally spent or they cut through each of the material types found in the surrogate and a decision was made to stop. New diamond wire was used for each test section. For this part of the testing, water coolant was used. Once this phase of the testing was complete, the optimum void filler, Rheocell-15, was used for the Phase II testing. Two additional cuts were made, each with new diamond wire, where different coolants (i.e., liquid nitrogen and air) were tested. The end point of the test was up to the discretion of the evaluation team working with the vendor. Phase III was performed using the optimized void filler and cooling system. One of the cuts started during Phase II was performed to completion (cut all the way through the surrogate section) in order to evaluate the critical issue of kerf closure. During Phase III, the diamond wire was changed as needed to complete the entire cut. Evaluation personnel collected data on the performance, waste generation, cost, and health and safety aspects of the diamond wire technology. Data was also collected on the void fillers and coolants tested. ### **Key Results** The results of the multiple tests are summarized in Table B-1 below: ### Table C-1. Results of Phase I and II testing ### Varied Void Fills and Coolants | | Rheocell-15
(low density
concrete) –
Water | Mortar – Water | Perma-Fill
(foam) –
Water | Rheocell-15
(low density
concrete) – Air | Rheocell-15
(low density
concrete) –
Liquid
Nitrogen | |-----------------------|---|-----------------------------|---------------------------------|--|--| | Cutting rate | 0.19 m ² /h | 0.14 m ² /h | NA | NA | 0.19 m ² /h | | | (2.06 ft ² /h) | (1.55 ft ² /h) | | | (2.08 ft ² /h) | | Production rate | 0.10 m ² /h | 0.09 m ² /h | NA | NA | 0.09 m ² /h | | | (1.10 ft ² /h) | (1.01 ft ² /h) | | | (0.94 ft ² /h) | | Area cut | 0.82 m ² | 0.60 m ² | NA | NA | 1.24 m ² | | | (8.81 ft ²) | (6.49 ft ²) | | | (13.3 ft ²) | | Coolant usage 1 | 251 L/m ² | 419 L/m ² | Not measured | NA | 375 L/m ² | | | (6.16 gal/ft ²) | (10.3 gal/ft ²) | | | (9.19 gal/ft ²) | | Water loss during | 105 L/m ² | 157 L/m ² | Not measured | NA | NA | | cutting | (2.59 gal/ft ²) | (3.85 gal/ft ²) | | | | | Wire wear rate | 1.20 | 1.18 | Not measured | Not measured | 1.21 | | (# wires/ft-depth) | | | | | | | Operation | 60,80-85 bar | 70-85 bar | 70-75 bar | 70-75 bar | 70-75 bar | | pressure ² | (870-1233 psi) | (1015-1233 psi) | (1015-1088
psi) | (1015-1088 psi) | (1015-1088 psi) | | Successful | Yes | Yes | No | No | Yes | ¹ This water was recycled throughout the cutting process. The majority of the water (minus the amount lost during cutting) would need to be treated at the end of a cut or could be recycled for use on a second cut. The optimum void fill was determined to be the low density cellular concrete, Rheocell-15. This decision was based on the ability of the void fill to support and clean the diamond wire during cutting as well as the fact that the lesser weight (see Table C-2) represents a significant cost savings over the harder mortar void fill. Cutting on the surrogate filled with Perma-Fill foam was unsuccessful. The foam did not have adequate strength to provide resistive force to the wire, which caused the wire beads and springs to catch on the sharp cutting edges as the wire penetrated the vacuum vessel wall (top and bottom) causing damage to the ² Operating pressure is the pressure applied to the wire in order to force it into the work piece. wire in several places (see Figure C-3). As a result of the foam demonstration, cutting of the empty surrogate was not performed. Table C-2. Mockup weights. | Void Fill | Mockup Weight | |-------------|---------------| | None | 2.50 | | Mortar | 12.90 | | Rheocell-15 | 6.90 | | Perma-Fill | 2.67 | Figure C-3. Damaged wire from Perma-Fill cut. Both the water and liquid nitrogen performed successfully as coolants. While the water-coolant was chosen for Phase III of this demonstration, the liquid nitrogen was performed to a 50% completion of the total cut area (beyond the original scope of the demonstration). At this point, several wire failures were experienced at the ferrule (coupling) location. The use of air cooling was not successful due to excessive heating of the wire which caused erratic and unsafe movement of the wire. ### Conclusion As a result of the five individual and partial cut tests performed, the Phase III testing was completed using the Rheocell-15 and water-coolant. However, the liquid nitrogen coolant test was considered successful and additional testing may be performed in the future to verify its ability to perform a full cut of the TFTR vacuum vessel vacuum. The water-coolant and liquid nitrogen coolant data are presented in greater detail in the main portion of this document. ### APPENDIX D ### **ACRONYMS AND ABBREVIATIONS** BCCI Bluegrass Concrete Cutting, Inc. cfm Cubic feet per minute CR Craft labor D&D Decontamination and Decommissioning DDFA Deactivation and Decommissioning Focus Area DOE Department of Energy DWC Diamond Wire Cutting ea each ENG Engineer FETC Federal Energy Technology Center FL Forklift operator ft Feet or foot gal gallon GET General Employee training h hour HEPA High Efficiency Particulate Air HP Health physics technician IH Industrial hygienist in inch lb pound L liter LN Liquid nitrogen LS Lump sum m meter mm millimeter NA Not applicable NEPA National Environmental Policy Act OSHA Occupational Safety and Health Administration PPE Personal protective equipment PPPL Princeton Plasma Physics Laboratory pr pair PVC Poly vinyl chloride psi pounds per square inch TFTR Tokamak Fusion Test Reactor VENT Ventilation operator/technician VV Vacuum Vessel yd yard